

Using LAVA V2 for advanced KVM testing

Riku Voipio <riku.voipio@linaro.org>

Background

- LAVA supports KVM testing using vmgroups feature
- Easy to use, but rather restricted
 - Hardcoded gemu command line
 - Can't use for xen/libvirt/kvmtool for virtualization testing
 - Images need to be tailored for testing
- LAVA V2, aka pipeline to rescue
 - Explicit control of everything
 - After some bugs fixing, finally there!
- LAVA v2 Training session LAS16-TR05 wednesday 3pm

Basic pipeline KVM test

- Test that armv8 host boots an armv7 guest
- http://people.linaro.org/~riku.voipio/kvm-pipeline.yaml
- Interesting sections
 - o Deploy: host
 - The kernel and nfsroot to use for test
 - Boot: host
 - Boot host using u-boot and wait for prompt
 - Boot: guest
 - Wait for guest IP to connect via SSH
 - Test: host
 - Start kvm guest with lava-test-shell definition
 - Send lava the IP of guest once guest is up
 - Test: guest
 - The tests run on guest

Guest deployment steps

- Download Guest OS using parameters
 - OS, UEFI firmware, possibly kernel
- 2. Configure Guest OS
 - https://git.linaro.org/qa/test-definitions.git/blob/HEAD:/common/scrip ts/kvm-cloud/cloudinit.txt
 - Install SSH keys for LAVA to log in
 - Phone home when boot is finished
- Start QEMU
 - https://git.linaro.org/qa/test-definitions.git/blob/HEAD:/common/scrip ts/kvm-cloud/start-kvm.sh#l105
 - Uses daemonize option and saves boot log to file

Download guest OS

- Any cloud image is good to go
 - Defined in job template

Configure guest OS

- Supports any linux image with cloud-init support
- https://cloudinit.readthedocs.io/en/ latest/
- Ubuntu, Debian, Fedora, CentOS tested

#cloud-config

users:

name: linaro ssh-authorized-keys:

- LAVA_KEY

sudo: ['ALL=(ALL) NOPASSWD:ALL']

groups: sudo shell: /bin/bash

runcmd:

- cp /home/linaro/.ssh/authorized_keys/root/.ssh/authorized_keys

chown root:root /root/.ssh/authorized_keys

phone_home: url: http://LOCALIP:8080/

Start Qemu

- Start-kvm.yaml
 - https://git.linaro.org/qa/test-definitions.git/blob/HEAD:/ubuntu/start-k vm.yaml
 - Install and start qemu
 - Wait for guest start and signal lava with IP
- Stop-guest.yaml
 - Signal shutdown of guest
- Against the LAVA documentation advice to inline lava-send calls
 - See the link for the rationale:
 - https://validation.linaro.org/static/docs/v2/writing-multinode.html#controlling-synchronisation-from-the-test-shell

Bits from Multinode protocol

- Guest deploy uses lava-wait to stand-by until read
- Host will send the IP using lava-send
- The messages obviously need to match
- https://validation.linaro.org/static/d ocs/v2/writing-multinode.html

```
- deploy:
 role:
 - quest
 connection: ssh
 os: ubuntu
 protocols:
 lava-multinode:
 - action: prepare-scp-overlay
 request: lava-wait
 messageID: ipv4
 message:
 ipaddr: $ipaddr
```


Viewing Results

Tips and bits for LAVA V2

- Use unique values for each timeout
 - Helps you find out which timeout triggered!
- Use inline test-definitions while developing
- Keep lava-dispatcher codebase available...
- Try and find out!

Future directions

- Replicate this with Xen, libvirt, kvmtool
- Web frontend for results
- Selecting what tests to run
 - Previously we used only hackbench
 - With the pipeline job structure, we can choose any of the existing QA tests
- Migration tests (more than 1 node)
- Support cloud images / cloud-init with LAVA directly?

Thank You

#LAS16

For further information: www.linaro.org
LAS16 keynotes and videos on: connect.linaro.org

